

Short Course on Programming in C/C++

Organized by Onur Pekcan

Contributor Selim Temizer Instructor Hasan Yılmaz

Week 2 – Lecture1

Today

We will cover;

- Structures and Unions
 - Basic of Structures
 - Structures and Functions
 - Structures and Arays
 - Self-Referential Structures (Structures Containing Pointers)
 - Unions & Enumerations
- File Processing with C
 - ➤ Reading from & Writing to Files

Structures and why we need them

```
struct person{
 int age;
 char gender;
 char * name;
};
struct person ali =
 {10, 'm', "Ali Veli"};
```

- Why do we need them?
 - 1. Grouping
 - 2. Modularity
 - 3. Flexibility
 - 4. ...

printf("%d %c %s\n", ali.age, ali.gender, ali.name);

Syntax of Structures

```
Definition
struct <type_label> {
 <var_type> <var_name>;
 <var_type> <var_name>;
 ....
 <var_type> <var_name>;
 <var_type> <var_name>;
 <var_type> <var_name>;
 ;
};
```

Usage

- Intialization:
 - struct new_str <var_name1>
 = {value1, value2, ...,
 valueN};
- Individual Elements:
 - new_str.<var_name> =
 <value>
- Basically, you can use members of a struct like a variable.

Initialization of Structures

```
 struct student {
 int age;
 char gender;
 char * name;
 int grades[3];
};
```

```
struct student ali = {21, 'm', "Ali Veli", {60, 70, 80}};
```

struct student veli = {21};

initializes the rest of the members to zero.

Typing and Assignment of structs

The following are two different data types for C:

```
struct {char a; int b;} var1;
struct {char a; int b;} var2;
struct str1 { char a; int b; } var3;
struct str2 { char a; int b; } var4;
```

 For the first and the second cases, since no explicit name was given to the structure, we can't declare a new variable that has the same type as var1 and var2.

Typing and Assignment of structs

 You can assign structs of the same type to each other. E.g.:

```
struct str_type {char a; int b;};
struct str_type a = {'m', 10};
struct str_type b = a;
```


The "." (dot) operator

 For accessing the members of a structure, we use the dot operator:

```
struct str_type {char a; int b;} var1;
var1.a = 'm';
```

- The dot operator has the same precedence with [], & and ->
- These operators are left-to-right associative.

Size of a struct

- You can use the size of operator on structures.
- The size of a struct may be more than the sum of the sizes of its members.
- For example:

```
struct str_type {char a; int b;} var1;
```

- → The size of var1 is probably more than 5 (due to data alignment with memory words)
- However, the following is probably 2 times the size of an int:

```
struct str_type2 {int a; int b;} var2;
```


Nested structures

```
You can use one struct within
 another one:
struct name_str {
 char * first name;
 char * last name;
};
struct person {
 struct name_str name;
 int age;
 char gender;
```

```
struct person ali =
  {{"ali", "veli"}, 10, 'm'};
struct name str name =
  {"veli", "deli"};
ali.name = name;
ali.name.first name =
 "Deli"
```


Structure Pointers

```
struct person ali =
 {{"ali", "veli"}, 10, 'm'};
struct person *
person_ptr;
person_ptr = &ali;
```

(*person_ptr).age = 20;

person_ptr->age = 20;

 Using pointers to structures is better/faster than using structures directly especially in the case of function calls.

typedef

```
typedef struct struct_name
{
 /* variables */
} struct_name_t;
```

struct_name_t struct_name_t_instance;

Example

```
#include <stdio.h>
 #include <stdio.h>
struct database {
 struct database {
 int id number;
 int id number;
 int age;
 int age;
 float salary;
 float salary;
 };
int main()
 int main()
struct database employee; /*There is now an
 employee variable that
 has modifiable*/
 // variables inside it.
employee.age = 22;
 employee->age = 22;
employee.id_number = 1;
employee.salary = 12000.21;
```

```
struct database *employee; /*There is now an
 employee variable that
 points a structure*/
 // variables inside where it points.
employee->id number = 1;
employee->salary = 12000.21;
```


Example

```
#include <stdio.h>
struct student {
 int id;
 char *name;
 float percentage;
 } student1, student2, student3;
int main() {
 struct student st;
 student1.id=1;
 student2.name = "Angelina";
 student3.percentage = 90.5;
 printf(" Id is: %d \n", student1.id);
 printf(" Name is: %s \n", student2.name);
 printf(" Percentage is: %f \n", student3.percentage);
return 0;
```

Output:

Id is: 1

Name is: Angelina

Percentage is: 90.500000

Structures & Functions

- You can define a new structure within a function.
- In that case, the definition of that structure is accessible only within that function.
- You can pass structures as parameters to a function.
- A function can return a structure as its value.
- Since call-by-value means copying the members of structures, pointers are preferred as function parameters for structures.

Structures & Functions

 What is wrong with the following? struct str {int a; char b;}; struct str * f() struct str a; return &a;

```
Correct way:
struct str {int a; char b;};
struct str * f()
  struct str * a =
 (struct str *)
 malloc(
 sizeof(struct str) );
return a;
```


Structures and Arrays

Arrays of structures

```
struct student {
 int age;
 char * name;
 int grades[3];
};
struct student
 shortc_students[20];
```

```
struct student students[2] = {
 {10, "Ali", {10, 20, 30},
 {20, "Veli", {20, 30, 40}}
}
```


Self Referential Structures

Structures Containing Pointers

 Members of a structure can be pointers, as we have seen before:

```
struct student {
 int age;
 char * name;
 int * grades;
};
```

A structure can include a pointer to itself:


```
struct student {
 int age;
 char * name;
 struct student * friends;
 int num_of_friends;
};
```


Family Tree Example with Structures

- > Each person has:
 - a name, age, social security number.
 - a father and a mother.
 - siblings
 - friends
 - daughters and sons

- Fiven such a family tree, you can implement functions to find:
 - the grandparents of a given person,
 - the cousins of a given person,
 - the grandsons of a person,
 - etc.

Structures & Pointers: Trees

Structures & Pointers: Trees

- Traversal of a tree
- Pre-order traversal:
 - -ACMNXO
- In-order traversal:
 - CNMAXO
- Post-order traversal:
 - -NMCOXA

Structures & Pointers: Trees

```
void preorder traversal(struct node * root)
 if( root == NULL ) return;
 printf("%c", root->value);
 preorder traversal(root->left);
 preorder traversal(root->right);
void inorder traversal(struct node * root)
 if( root == NULL ) return;
 inorder traversal(root->left);
 printf("%c", root->value);
 inorder traversal (root->right);
void postorder traversal(struct node * root)
{
 if( root == NULL ) return;
 postorder traversal(root->left);
 postorder traversal(root->right);
 printf("%c", root->value);
}
```


Structures & Pointers: Linked Lists


```
struct node * start;
start = make node(12);
start->next = make node(99);
start \rightarrow next \rightarrow next = make node (37);
struct node * make node(int value)
 struct node {
 struct node * tmp = (struct node*)
 int value;
 malloc(sizeof(struct node));
 struct node * next;
 tmp->next = NULL;
 tmp->value = value;
return tmp;
```


Structures & Pointers: Doubly Linked Lists


```
struct node * start;
start = make node(12);
 struct node {
start->next = make node(99);
start->next->prev = start;
 int value;
start->next->next = make node(37);
 struct node * next;
start->next->next->prev = start->next;
 struct node * prev;
 };
struct node * make node(int value)
 struct node * tmp = (struct node*)
 malloc(sizeof(struct node));
 tmp->next = NULL;
 tmp->prev = NULL;
 tmp->value = value;
return tmp;
```


Application of Linked Lists: Queues

Problem 1

 Write a C program to store the information of 30 students(name, roll number and marks) using structures. Then, display the information of students

Problem 2

 Write a C program to add two distances entered by user in feet-inch system. To perform this program, create a structure containing elements feet and inch. [Note: 12 inch = 1feet]

Unions

 Allows different types of data to share the same memory location!

```
union data {
 char c;
 int i;
 double d;
 char * cp;
};
```


- Variables c, I, d and cp share the same memory location
- The size of data is the biggest of the following:
 - sizeof(c)
 - sizeof(i)
 - sizeof(d)
 - sizeof(cp)

Unions

```
#define IS CHAR 1
#define IS INT 2
#define IS DOUBLE 3
#define IS STRING 4
union data {
 struct data holder veri;
 char c;
 veri.data = 20;
 int i;
 veri.data type = IS INT;
 double d;
 char * cp;
 };
 if( veri.data type == IS INT )
struct data holder {
 /* Do some integer comp. */
 int data type;
 else if( veri.data type == IS CHAR )
 union data;
 /* Do some char comp. */
 };
 /* Check for other cases */
```


Enumerations

```
#define IS_CHAR 1
#define IS_INT 2
#define IS_DOUBLE 3
#define IS_STRING 4
```

```
enum data_type
{
 IS_CHAR, IS_INT,
 IS_DOUBLE, IS_STRING
 };
enum data_type type = IS_CHAR;
```


Enumerations

- They are essentially integers.
- The members get values starting from 0.
- Values can be assigned to the members as follows:

```
enum data_type
{
 IS_CHAR = 2, IS_INT = 4,
 IS_DOUBLE = 6, IS_STRING = 8
};
enum data_type type = IS_CHAR;
```


struct vs union vs enum

- What is the difference between them?
- Why do we have them?

Example

- Assume that you are given random set of characters of three types arbitrarily:
 - white space
 - alphabet letters
 - numbers
 - others
- Orn:

```
Kampusune44kis 25 geldi universitemin?
```

 The problem is to partition these different types of data into homogeneous parts & print the partitions when requested.

File Processing with C

Files

- Files are just collections of bytes
 - One dimensional data from bytes

 When we work with files, they are processed byte by byte.

Files & Streams

- File: a stream of bytes
 - Text stream
 - Binary stream
- Types of I/O:
 - Unbuffered
 - Fully buffered
 - Line buffered

Buffers & Buffering

- Why do we have buffers?
 - Synchronization between processes or hardware components.
 - Ex: I/O, telecommunication networks.
 - Pooling for collecting data before processing:
 - Ex: printing, online video streaming.

— ...

FILE structure

- When a file is opened, a FILE structure (called file pointer) is associated.
- FILE holds the following which are necessary for controlling a stream:
 - the current position in the file
 - error indicator
 - end-of-file indicator
 - pointer to the associated buffer
- After the processing is finished, FILE should be closed.

Standard Streams in C

- When a program starts, it is given three streams:
 - stdin: terminal keyboard or an input file
 - stdout: screen or any re-directed file
 - stderr: screen or any re-directed file
- Ex:
 - ./my_prog < in.txt 1> out.txt 2> err.txt
- Why do we have stderr?

Types of File Processing

- Sequential
 - Read the bytes in sequence

- Random Access
 - Read the bytes at a given position in the file

Opening and Closing Files in C

- FILE* fopen(const char *filename, const char * filemode)
- int fclose(FILE *filepointer)
- int fflush(FILE *filepointer)
- filemode can be:
 - "r" \rightarrow Open file for reading.
 - "w" → Open file for writing. Delete old contents if it exists already.
 - "a" → Create a new file or append to the existing one.
 - "r+", "w+", "a+" → input & output
 - An additional "b" can be appended to the file mode for binary I/O.

Operations on Files

int remove(const char *filename)

int rename(
 const char *oldname,
 const char *newname)

Sequential File I/O in C

- int fscanf(FILE *fp, const char * format, ...)
- int fprintf(FILE *fp, const char * format, ...)

- int fgetc(FILE *fp)
- int fputc(int c, FILE *fp)

- char *fgets(char *s, int n, FILE *fp)
- char *fputs(const char *s, FILE *fp)

Random Access in C

- int fseek(FILE *fp, long offset, int whence)
- long ftell(FILE *fp)
- void rewind(FILE *fp)
- whence:
 - SEEK_SET, SEEK_END, SEEK_CUR
- size_t fread(void *s, size_t sz, size_t n, FILE *fp)
- size_t fwrite(const void *s, size_t sz, size_t n, FILE *fp)

Error Handling in File I/O

- int feof(FILE *fp)
- int ferror(FILE *fp)
- void clearerr(FILE *fp)

More on Preprocessing

- #ifdef
- #endif

Example

 Write a program that does simple encryption on a text file.

